

MT30

# MOVETIME

Family Watch

## Quick Start Guide


alcatel

# Getting to know your watch


### Power key

- Long press for 3s to power on/off.
- Long press for 10s to force restart.
- Short press to go back to Home screen. Press again to turn off the screen.

### SOS key

- Long press for 5s to make an SOS call.
- Short press to go back to previous screen.


### Note:

- Press any key to wake up the device.
- Swipe right to go back to previous screen.
- Do not remove the screws. Otherwise, it may damage the device.

# Setting up your watch

## Getting a SIM card


A nano-SIM (not included) is required in order to set up and use your watch. Contact your network operator to request a nano-SIM with a voice and data plan.


## Inserting the SIM card

Refer to the following steps when inserting your SIM card.<sup>(1)</sup>

1. Remove the strap.


1


2


---

<sup>(1)</sup> Do not let children install/remove the watch strap or SIM card without supervision.


2. Remove the SIM card cover and insert the SIM card.


3. Push the SIM card softly using a tweezer and replace the cover.


4. Replace the strap.


1


2


## Charging your Watch

1. Ensure that the pins in the charging dock are aligned with the pins on the back of your watch.


2. Using a USB cable, connect the charging dock to either a computer or USB power adapter to begin charging.


## Powering on/off your watch

Long press the **Power key** for 3 seconds to power on/off your watch.

## Language

You will be asked to select the system language when powering on your watch for the first time. To change the system language when the watch is unpaired, swipe right 2 times from the Home screen and select a language.


# Download and install the app on your smartphone


To download the app you can:

- Search for "TCLMOVE" in the Google Play store (Android 4.3 and above), or App store (iOS 8.0 and above).
- Scan the following QR code.


## Creating and logging in to your account

Touch **Sign up** to create your TCLMOVE account and enter your email address and password to log in.


The login and sign up screen features a large blue circular logo at the top. Below it are two input fields: the first for email with an envelope icon, and the second for password with a lock icon. A link for "Forgot password?" is positioned to the right of the password field. A prominent blue "Log in" button is centered below the fields, with a "Sign up" link underneath it. At the bottom, a horizontal line separates the main content from social media options, which include the text "Or" and three circular icons for Facebook, Twitter, and Google+.


The sign up screen has a back arrow in the top left corner and a "Sign up" title. It contains three input fields: "Email" with an envelope icon, "Password" with a lock icon and a show/hide toggle, and "Enter password again" with a lock icon and a show/hide toggle. A blue "Sign up" button is centered below the fields. At the bottom, there is a line of text stating "I have read and agree with [Terms of Use](#) , [Privacy](#) and [Security](#)".

## Pairing

Make sure the SIM card is correctly inserted and internet is connected before pairing your watch with your phone. **G**, **E**, or **3G** will appear on the left top of your watch once connected to the internet.


## 1. Pair your watch with your phone

There are 2 ways to pair your watch with your phone.


- **Scan the QR code to pair your watch**

Swipe left from the Home screen of your watch to obtain the QR code when pairing the watch for the first time.


- **Enter the IMEI number to pair your watch**

The IMEI number is printed on a label on the device packaging. You can also swipe left from the Home screen of your watch to obtain the IMEI number when pairing the watch for the first time. Enter the IMEI number of your MOVETIME Family Watch and touch **Confirm** to pair your watch with your phone.


A verification code will be sent to your watch and will appear on screen. Enter the verification code and touch **Confirm**.

2. Enter your phone number.
3. Enter your relationship.

4. Enter your child's name and phone number (the phone number of the SIM inserted in the watch). Complete your child's personal information (profile picture, birthday, height, etc.) and touch **Done**.

Your child's personal information will appear as below:


The screenshot shows a mobile application interface titled "Child information". At the top, there is a blue header bar with a back arrow on the left and the title "Child information" in the center. Below the header, the form displays the following information:

- A circular profile picture of a child.
- The name "Lily" in a light blue font.
- The phone number "CN+86 18682016251" in a light blue font.
- A section with two icons: a magnifying glass over a person icon labeled "Girl" and a calendar icon labeled "2010-06-01".
- A section with two icons: a scale icon labeled "30 kg" and a height measurement icon labeled "130 cm".
- A blue "Save" button at the bottom.


Once the MOVETIME Family Watch has been successfully paired with your phone, you will be brought to the application main screen. The location of the watch will be displayed here on the map.


## Adding family member


Family members can be added using the administrator's application either manually or by scanning a QR code.


### Adding a family member manually

1. Touch **Me** on the application main screen.
2. Select a Family watch.
3. Touch **Family watch contacts**.
4. Touch **Family members**.
5. Touch  and then select **Add manually**.
6. Enter a name/relationship and number.  
You can also upload a photo (optional).
7. Touch **Save**.


## Adding a family member via QR code


1. Touch **Me** on the application main screen.
2. Select a MOVETIME Family Watch.
3. Touch **Family watch contacts**.
4. Touch **Family members**.
5. Touch  and then select **Scan QR code**.
6. A QR code will appear on screen. If the invited family member is next to you they can scan it directly using their **TCLMOVE** app. If the invited family member is not in your vicinity, touch  to send them the QR code.


# Using your watch

## Screen

Press the **Power key** to wake up the Home screen.


## Using the touch screen


To select an application or confirm an action, use your finger to touch it.


Swipe left/right to view applications, settings, and functions.


## Swipe up/down

Swipe up from the Home screen to view notifications. Swipe down from the Home screen for volume and brightness controls.


## Changing the watch face

Long press the Home screen, swipe left to view different options, and touch a watch face to select it.

## Call

### Calling a family member or a friend


To view family contacts, swipe left from the Home screen and touch **Family** or **Friends**. Touch the contact to place a phone call.


## Voice message

### Sending a voice message

Touch **Family**, **Friends**, or **Group Chat** to select a contact or a group.

Hold  to record, and release to send. Touch  to select and send an emoji.


**Note:** If voice message or emoji fails to send,  will appear next to the message. Touch the icon to resend the message.

## Friends


### Adding new friends


Swipe left from the Home screen and touch **Friends**. Keep both watches in close proximity, shake them, and touch **OK**.


**Note:** Up to 15 friends can be added.


### Deleting a friend


Long press a friend in the contact list. Touch the Delete icon that then appears on screen. Touch  to confirm, or touch  to cancel.


## Group chat


### Creating a group

Add friends first before you create a group. Swipe left from the Home screen and touch **Group Chat**. Touch **Create a group**. Choose a group picture and invite friends. Touch  to create a group, or touch  to cancel.


## Removing the SIM card

1. Open the SIM card cover, push the SIM card softly using a tweezer.


2. Take out the SIM card carefully.


## Waterproof notice

This product has an IP67 rating and is suitable for everyday use. DO NOT use it when swimming, diving, scuba diving and taking shower.


## More information

For more information, please refer to the help section in the TCLMOVE app or visit [www.tcl.com.com/wearables/familywatch](http://www.tcl.com.com/wearables/familywatch).


CJB1JM0VDAAA